1. Java: Braces

Given a list of strings of bracket characters: {}(), the string of brackets is balanced under the following conditions:

- 1. It is the empty string.
- 2. If strings a and b are balanced, then ab is balanced.
- 3. If string a is balanced, then (a) and {a} are balanced.

Write a class that determines whether the brackets in each string are balanced and returns *true* if the string is balanced, or *false* if it is not.

Example 0

s[0] exhibits condition 2 above. "{}" and "()" are balanced, so "{}()" is balanced. Return true.
s[1] exhibits condition 3 above. "()" is balanced, so "
{()}" is balanced. Return true.
s[2] exhibits condition 3 above. "()" is balanced, so "
{()}" is balanced and "({()})" is balanced. Return true.

Example 1

s = ["{}(", "({{}})}", "((", "){{}}"]

Example 1

s = ["{}(", "({{}})}", "((", "){{}}"]

s[0] \rightarrow " $\{\}$ (" is an unbalanced string due to the open "(". Return false.

 $s[1] \rightarrow "(\{\})\}$ " is an unbalanced string due to ")" before "{" has been closed. Return *false*.

 $s[2] \rightarrow "((", is an unbalanced string because neither "(" is closed. Return$ *false*.

 $s[2] \rightarrow "$ }{" is an unbalanced string because "}" comes before a "{" and because the final "{" is not closed. Return *false*.

Function Description

The provided code contains the declaration for a class named *Solution* with a *main* method that does the following:

- Creates a Parser object.
- Reads an unknown number of strings from stdin.
- Passes each string as an argument to the Parser object's isBalanced method and prints value returned by the method on a new line.

Complete the function an *isBalanced* in the editor below.

isBalanced has the following parameter(s):

2. Java: Shape

Define the following 2 classes to represent 2dimensional objects.

Super Class: Shape

It should have

- 2 member variables: length, and breadth of integer types.
- 2 argument constructor for length and breadth which stores the arguments in their corresponding member variables.
- A method, area(), which prints the length and breadth of the shape, delimited by a space.

Concrete Class: Rectangle

It should have

- 2 argument constructor for length and breadth. It should forward those arguments to the superclass constructor.
- Override the area() method to print the area using the formula (length*breadth).

Concrete Class: Rectangle

It should have

- 2 argument constructor for length and breadth. It should forward those arguments to the superclass constructor.
- Override the area() method to print the area using the formula (length*breadth).

Constraints

- 0 < length ≤ 1000
- 0 < breadth ≤ 1000

▼ Input Format For Custom Testing

A single line of input consists of two spaceseparated integers, *length*, and *breadth*.

▼ Sample Case 0

Sample Input For Custom Testing

4 5

Sample Output

4 5

20